

CURRENT STATUS OF GLOBAL IMAGER (GLI)

GLI

SATELLITES

地球観測衛星計画

現在から2010年までに必要な観測センサを適切な軌道に打上げるための日本の地球観測衛星計画を立案しています。

この地球観測衛星計画を立案する上で、観測センサの

ミッションと研究開発状況とを考慮しました。
今後は、世界各国の地球観測衛星計画と調整を図り、最適な計画にしていく予定です。

We plan a Japanese Earth observation program in which needed sensors will be put into suitable orbits from now to 2010. In order to plan this program, we considered the mission and the status of observation

sensors R & D.

We seek to develop the most suitable which will complement other countries' observation programs.

観測	Observation	1995	2000	2005	2010
グローバル観測 (太陽同期／中高度) 大型	Global Observation (sun synchronous, /moderate altitude) Large bus	ADEOS	ADEOS-II		ADEOS-III
陸域詳細観測 (太陽同期／低高度) 中型	Regional Land Observation (sun synchronous, /low altitude) Medium bus	OCTS AVNIR	IMG RIS ILAS TOMS NSCAT POLDER	AMSR GLI ILAS-2 Sea-Winds POLDER-2 (TOMS)	AMSR-2 GLI-2 TERSE TOMUIS Sea-Winds
時間変化観測 (太陽非同期／傾斜／ 低～中高度) 小～中型	Diurnal cycle Observation (low～high inclination /low～moderate altitude) Small～medium bus	赤道～低緯度域 (TRMM IIミッション以降では赤道～中緯度域)のエネルギー、水循環観測	Water cycle and energy observation in equator～low latitude(～moderate latitude for TRMM II missions) region	HIROS-I AVNIR-2 NSAR	HIROS-II AVNIR-3 NSAR-2 LALT
静止環境観測 (静止軌道) 大型	Geostationary Observation (geostationary orbit) Large bus	TRMM	TRMM-II	TRMM-III	
J-1実験観測 小型	J-1 Experimental Observation Small bus	PR TMI VIRS CERES LIS	PR-2 VIRS-2 TMI-2 CERES CPR (non-scan)	DPR AMSR-2 VIRS-3 CERES CPR	
JEM実験観測 (太陽非同期／低高度)	JEM (low inclination /low altitude)	赤道～中緯度域の大気循環、大気成分観測	Atmospheric dynamics and chemistry in equator～moderate latitude region	ATMOS-I HLAS LIDAR MILES IMG-2 (CERES)	ATMOS-II HLAS JLAWS (TERSE) MILES IMG-3 (CERES)
その他	Others	J-1実験ミッション J-1 Experimental Mission	J-1 Experimental Mission	GEOS-I GEOMER-1 MILIS-1	GEOS-II GEOMER-2 MILIS-2
		LIDAR	MILES TERSE DIAL ADALT JLAWS		
		JEM	大型アンテナ技術 (電波炉NSAR-2) センサ冷却技術	Large antenna experiment (Cloud Radar, NSAR-2) Cryogenic cooler experiment	
		J-1実験ミッション J-1 Experimental Mission	ILAS-2	0°傾斜角／高高度ミッション Zero inclination/high altitude mission	
				GLI	
				海洋ダイナミクスミッション Ocean dynamic mission 太陽非同期／傾斜／高高度 high inclination/high altitude	
				ADALT	

*-2,-3等は、同等、もしくは改良を施した同型後継センサであることを示す

Italic : 外国衛星もしくは外国センサ

表中の衛星名、センサ名はテンポラリなものであり今後、国際調整等を踏まえ、決定する

*-2,-3 etc. Same one or improved

Italic : International cooperation

The names of satellites and sensors are temporary

CPR : Cloud Profiling Radar

GEOMER : GEOstationary Meteorological and Environmental Radiometer

LALT : Laser ALTimeter

MILIS : MILimeter Sounder

(参考資料) FY4 地球環境観測委員会報告書

REFERENCE: '92 Earth Environment Observatio

Outline of ADEOS-II Program

2. Characteristics

NASDA instruments

- AMSR (Advanced Microwave Scanning Radiometer)
- GLI (Global Imager)
- DCS (Data Collection System)

Other agency instruments (Updated base line)

- ILAS-II (Improved Limb Atmospheric Spectrometer: JET
- SeaWinds (Modified NSCAT : NASA/JPL)
- POLDER
(Polarization and Directionality of the Earth's Reflectances: CNES)

Main Characteristics of ADEOS-II S/C (Phase-A⁺ Baseline)

Total Weight	Approx. 3.5 ton
Mission Payload	Approx. 1.2 ton
Generate Power	5.0kW at EOL (Approx. 1.2kW for mission instruments)
Life	3 years design (5 years fuel)
Orbit	Sun Synchronous Subrecurrent
Altitude	Approx. 802.92 km
Inclination	Approx. 98.62 deg
Period	Approx. 101 min
Recurrent Period	4 days
Local time	AM 10:30 ± 15min

SCANNING CONCEPT

MISSION REQUIREMENT(VIS.&NIR)

	wave length	$\Delta\lambda$	IFOV	S/N	A/D		wave length	$\Delta\lambda$	IFOV	S/N	A/D	
	nm	nm	m				nm	nm	m			
1	380	10	1000	>600	12		12	625	10	1000	>800	12
2	400	10	1000	>800	12		13	667	10	1000	>800	12
3	412	10	1000	>800	12		14	678	10	1000	>800	12
4	443	10	1000	>800	12		15	710	10	1000	>800	12
5	460	10	1000	>800	12		16	748	10	1000	>800	12
6	490	10	1000	>800	12		17	760	10	1000	>800	12
7	500	10	1000	>800	12		18	865	10	1000	>800	12
8	520	10	1000	>800	12		19	465	70	250	>200	12
9	545	10	1000	>800	12		20	550	60	250	>200	12
10	565	10	1000	>800	12		21	660	60	250	>200	12
11	600	10	1000	>800	12		22	830	140	250	>200	12

* underline : piecewise linear

MISSION REQUIREMENT(SWIR&MTIR)

	wave length	$\Delta\lambda$	IFOV	S/N	A/D		wave length	$\Delta\lambda$	IFOV	NET	A/D	
	nm	nm	m				μm	μm	m	K		
23	1050	20	1000	>TBD	12		28	3.715	0.33	1000	<0.1	12
24	1240	20	1000	>74	12		29	6.7	0.5	1000	<0.1	12
25	1400	50	1000	>TBD	12		30	7.0	0.5	1000	<0.1	12
26	1650	200	250	>109	12		31	7.3	0.5	1000	<0.1	12
27	2215	270	250	>105	12		32	8.3	0.5	1000	<0.1	12
							33	10.85	1.1	1000	<0.1	12
							34	11.95	1.1	1000	<0.1	12

CURRENT SCHEDULE OF ADEOS-II & GLI

GLI

ADEOS-II SATELLITE PROJECT ORGANIZATION

Earth Observation Satellite
Dept.
SHIGEO YAMADA

PROJECT MANAGER
TAKAO ANZAI

SENIOR ENGINEER
(BUDGET & CONTRACT)
TAKASHI OTSUKA

INSTRUMENTS INTERFACES MANAGER
YASUYUKI ITO
*SeaWinds
POLDER
ILAS-II*

SENIOR ENGINEER
(SPACECRAFT SYSTEM)
SHIN-ICHIRO ICHIKAWA

AMSR
INSTRUMENT MANAGER
YASUYUKI ITO

GLI
INSTRUMENT MANAGER
MASAKATSU NAKAJIMA

DCS
INSTRUMENT MANAGER
YASUYUKI ITO

PLATFORM SYSTEM MANAGER
TAKASHI TAMURA

INSTRUMENT ENGINEER
HIRONORI MAEJIMA

INSTRUMENT ENGINEER
YASUSHI KOJIMA

INSTRUMENT ENGINEER
YASUSHI KOJIMA

PLATFORM SYSTEM ENGINEER
MASAHIRO KASUYA
HIRONORI MAEJIMA
NOBUTAKA TASHIRO
KAZUNORI FUKUYAMA

Earth Environment Observation Committee

Advisory Board

NASDA

ADEOS II Mission Team
Akimasa Sumi

GLI Sensor Team
Teruyuki Nakajima

AMSR Sensor Team
Akira Shibata

DCS Sensor Team

Validation Team
Toshio Koike

Atmosphere Subteam
Akihiro Uchiyama

Oceanosphere Subteam
Motoaki Kishino

Landsphere Subteam
Genya Saito

Cryosphere Subteam
Takeshi Sato

ADEOSII/Global Imager

FEATURES OF GLI MISSION

Global imaging

Multi-wavelength VIS-IR radiometer

250 m - 1 km spatial resolution

Near surface phenomena

Environmental change/variability

Statistics for vegetation, land wetness, snow/ice, cloud microphysics, aerosols, ocean color

Global warming watching

SST, polar region, cloud amount

Fine-scale monitoring of
atmosphere/land/cryosphere

Sciences in the GLI Mission

Science Objectives:

- 1. Understanding of Energy/Water Circulation**
- 2. Understanding of Carbon Cycle and Biomass Production**
- 3. Global Change Watching**

Related International Projects:

WCRP/GEWEX, CLIVAR, ACSYS; IGBP/JGOFS

Issues for High Level Products:

- 1. Global Scale Land/Ocean Biomass, Primary Production Annual Variability**
- 2. Potential Land Biomass**
- 3. Anthropogenic Pollution Effects on Cloud and Aerosol Fields**
- 4. Water Vapor Field and Poleward Energy Transportation**
- 5. Detection of Climate Change due to Greenhouse Gas increase**

Sciences in the GLI MISSION - continued

Issues for Products:

(A) Atmosphere

1. Cloud Optical Thickness, Cloud Water, Effective Radius
2. Cloud Base Height, Multi-layer Structure
3. Column Water Vapor Amount
4. Water Vapor Profile
5. Aerosol Amount, Effective Radius
6. PAR, SRB
7. Precipitation

(B) Oceanosphere

1. Pigment Concentration
2. Seston Concentration
3. Dissolved Organic Matter Concentration
4. Fluorescence
5. Photo-synthetic Activity, Primary Production
6. SST
7. Water Flow/Sea Ice Tracing by Ocean Color/SST

(C) Landsphere

1. Vegetation Classification
2. Land Use Classification
3. Biomass, Primary Production
4. Biomass Burning and Slashing
5. Deforestation, Change in Land Use
6. Chlorophyll Concentration
7. Plant Water Content, Plant Activity
8. Soil Organic Matter, Soil Iron Content
9. Land Surface Temperature
10. Methane Emission from swamps
11. Monitoring of Agricultural Production

(D) Cryosphere

1. Snow/Ice Area
2. Age, Contamination, Water Content
3. Sea Ice Watching
4. Watching of Snow-Vegetation Mixed Area
5. Watching of Permafrost Area
6. Snow/Ice Surface Temperature
7. Snow/Ice Albedo

Global Environment Studies in the GLI mission

